

SUMMER CLOTHING SALE

New winter clothing arriving daily.
Hurry and shop while selection is best.
Brand names and more...

Styles 648-3188

Open Monday - Saturday, 10:00 a.m. till 5:30 p.m.
300 Main Street Gravelbourg

Flexifinger **FXF**

WWW.FLEXIFINGER.COM QD INDUSTRIES INC.

THE CHOICE OF MECHANIZED FARMERS WORLDWIDE

HARVEST COUNTRY SERVICE

Authorized Flexifinger Dealer - Gravelbourg, Sask.

"Don't let a flat crop keep you down"

Mario at 306-648-2294 (h) or 306-312-9000 (c)

MONROE
SHOCKS & STRUTS

SHOCKTOBER

Buy 4 Monroe Shocks for the price of 3

Offer valid till October 31. Call for more details

MARCEL'S REPAIR CENTRE

Main Street Gravelbourg SK 306-648-2203

Making a presentation at GHS

What will the new Gravelbourg school look like?

Designing a school for the 21st Century

By Paul Boisvert

GRAVELBOURG -- The second Public Consultation Session regarding the new school was held for the community was held on Wednesday, September 25, at the Gravelbourg High School.

The architectural firm and members of the School Division had met earlier with the students of GHS and similar to the exercise held with community members September 9, collected their fears, hopes and desires. Those were listed on the wall for all to see.

James Youck

James Youck, Principal Architect for P3A, led the discussion and asked the participants to gather into three work groups. Each was provided with an aerial plan of the existing school.

What was the purpose of the exercise?

"What we're doing tonight is a design sharette. The focus of tonight's session is to look at best practice for site design. What we're looking at and what I mentioned in the presentation is sort of looking over the site usage at a 10,000-foot level. How should the site be best utilized for site access, for parking, for buses, for building access and then where would major building components (be). So we've sort of taken the addition and the renovation and distilled it down into about a dozen blocks of space and what we're going to do is move them around the site to figure out what makes the most sense," said Youck.

"The groups that we've created out of the attendees -- ideally we've got parents, teachers and community members at each of the tables. So you've got a different perspective from everybody. Then our people are acting as facilitators at each table," he said.

Youck said his team would not direct the design process. They will take the information and review it later when they begin to design the new school.

How important was the exercise in getting students to provide their hopes, fears and desires?

"It's very, very important to meet with the students. Absolutely. It's important to instill ownership by the community in the facility. Be it in renovation or be it new. **Continued page 6 SEE: NEW SCHOOL**

Walter Mikulsky

Member of the
Saskatchewan Weekly
Newspaper Association

Experience a 'Touch of Europe on the Prairies'

GRAVELBOURG

Member of the
Canadian Community
Newspaper Association

TRIBUNE

Tribune, Volume 27, Number 36, Monday, September 30, 2013 • 95¢ + gst = \$1.00

Mozambique delegation visits Trailtech

By Paul Boisvert

GRAVELBOURG -- Dan Kossick community relations coordinator for the Training for Health Renewal, Saskatchewan / Mozambique Partnership (THRP) of the University of Saskatchewan was in Gravelbourg on Monday, September 23, to visit the manufacturing facility of Trailtech. Accompanying Kossick were Antonio Tanda, Mozambique director, Horacio Mandewo, director of the Massinga training center located in Mozambique and Denise Kouri Canadian Program Director of THRP.

The delegation is part of an international health initiative linking institutions and communities in Mozambique and institutions and communities in Canada. It's a co-operative partnership between the University of Saskatchewan health science colleges and the Ministry of Health in Mozambique. It's also part of a five-year CIDA funded project.

**Continued page 2
SEE: TRAILTECH**

L - R: Gerry Geoffrion, Horacio Mandewo & Antonio Tanda

Terry Fox National School Day

GRAVELBOURG - Students of GES and GHS participated in the Terry Fox National School Day on Thursday, September 26.

Turn to page 12 for more photos and story

Canada Post PM 40012345 F7815

Food for Thought

Agriculturally speaking by C.M. (Red) Williams

Now or never

When it comes to protection of the native prairie grasslands it is” now or never”. You get “one kick at the can” and then it is wishful thinking of those that regret not having made the right decisions. It is necessary to put the remaining native grasslands into protection in perpetuity now because it is the last chance.

We have statements from Saskatchewan Agriculture that ranchers are good stewards and on average that is true, but there will be some who will not always voluntarily meet that high standard and the chain is broken forever.

It is important that the provincial government puts a protection codicil on all the lands it releases to individuals, but more important the PFRA pastures must be put into permanent preserve. The failure of the federal government is no excuse for the provincial government to not pick up the responsibility.

It is not often that I find myself on side with those that “ are against everything”, but the simple fact that there is no second chance to get it right makes protection of the remaining natural grasslands and the associated wild life an easy issue to support.

Of course there are established ranchers that want to get their hands on some of these parcels, although there are others that need access to managed pastures. The pasture management committees are not always perfect in their practices so some overview is desirable. It all proves that ranchers, large or small are not always perfect stewards of the public’s land. It is hoped that this small missive and any responses that readers may provide will stiffen the back of Saskatchewan Agriculture in order to act for all citizens.

ERRORS & OMISSIONS & ACKNOWLEDGEMENTS

Advertising in the Gravelbourg Tribune is accepted on the condition that in the event of typographical error that the portion of the advertising space occupied by the item together with reasonable allowance for signature will not be charged for but the balance of the advertisement will be paid for at the applicable rate. In the event of a typographical error, advertising goods or services at a wrong price, goods or services need not be sold. Advertising is merely an offer to sell. The offer may be withdrawn at any time. Signed articles and letters published in the Tribune express the writer's own opinion and are not necessarily endorsed by the publisher.

We acknowledge the financial support of the Government of Canada through the Canada Periodical Fund of the Department of Canadian Heritage.

Canada

From the editor’s desk...

Want to share your views about something that’s happening in the community? Write us a letter or send an email.

Plans for the new Gravelbourg School are well underway.

Last Wednesday, Sept 25, over 40 people, mostly teachers and support staff with some parents came up with concepts on how the school might look like. Still a long way from a final decision.

Where was the business community? Where were many of the residents of Gravelbourg?

This is big! First new school in the south since the 1960s. It will reflect what our community could become in the next 20 or 30 years. Everyone should be involved.

An ordinary school will be just another box with rooms. A new UNIQUE and MODERN school could mean all the difference in attracting young families to establish themselves in Gravelbourg and area. It could

mean all the difference in the world on whether this community grows at all in the 10, 20 or 30 years. It’s that important.

More young families means growth and in turn means a few small business operators might keep their doors open. So where is the business community?

No one can be complacent. NOW is the time to get involved and get a school that will be a showcase for Gravelbourg and a place that enhances learning skills for kids. Imagine a school that kids love to attend! A school that teachers feel helps them in their task as educators. If you aren’t sure about the new open wall concept then you better speak out.

Seniors and families that have their children

Editor Paul Boisvert

finishing school are also an important element. Do you want this facility to be multifunctional? Your kids did 8 - 12 grades there. What improvements could you recommend?

In the past we never had a say in the design. Now we do so take advantage. Be there or be square.

CROSSWORD PUZZLE SOLUTION

Turn to page 9 for puzzle

Sponsored by Dale & Liza's Farm & Auto

P	L	I	N	S	O	I	O						
L	E	N	T	S	O	O	N	G					
T	W	I	C	E	N	A	H	E	E	D			
A	E	S	O	P	O	V	E	R	R	U	N		
J	I	M	H	A	W	E	D	A	B	A			
A	G	G	T	E	R	T	R	E	S	C	L	A	P
A	G	O	N	E	S	A	U	D	I				
B	U	R	B	V	A	M	P						
O	R	E	P	R	I	M	O	J	O	E			
B	A	G	G	T	E	R	T	R	E	A	D		
L	O	U	N	G	E	H	A	W	K	S			
R	A	T	I	O	E	R	R	S					
M	A	S	R	A	Y								

How to reach the Gravelbourg Tribune using email

Advertising material: trib.ads@sasktel.net
Editorial (stories and events) material: trib.editorial@sasktel.net

How to reach the Gravelbourg Tribune using Canada Post

Gravelbourg Tribune, Box 1017, Gravelbourg, Sask. S0H 1X0

How to reach the Gravelbourg Tribune by phone or fax

Telephone 306-648-3479 Fax 306-648-2520

Canadian Community Newspaper Assoc.

TRAILTECH
Cont'd from page 1

“The CIDA project itself is around health training health workers,” said Denise Kouri. “Their trip here (to Trailtech) is an exploratory trip to see what else we can do and what else can help communities in Mozambique. It (transportation needs) is related to health in the sense that it is a determi-

nate of health to have a good economy and transport food,” said Kouri.

Part of their work is building the social and economic capacity of communities - addressing these indicators of good health. This has involved a lot of things ranging from chicken production units to community gardens to flour mill/grinders.

Why Trailtech?

Dan Kossick has known

Keith Brown from his early years of building trailers and he said the growth and success of the business was something that was of great interest for his delegation.

“We can see how the technology here works. The question will be whether it can be adapted to part of the community health development,” said Kossick.

Antonio Tanda, director of the program in Mozambique, explained how the country is vast and grows many different crops that are unique in each of those regions. The challenge is getting products from one part of the country to the other. Existing models of transportation

are usually only 4X4s that are limited on what they can carry on a flat and sandy land. Tanda said a company like Trailtech demonstrates how effective and versatile trailers could be. Just the introduction of this kind of technology could revolutionize the economy for his country. Better trade means improved economies. For instance the coast provides fish that could be hauled into the interior where the people there can ship their peanuts to those on the coast.

Continued page 3
SEE: TRAILTECH

Letters & opinions ...
Shame on Harper

This week the United States and more than 90 other countries signed the UN Arms Trade Treaty aimed at curbing the transfer of conventional weapons that could promote acts of genocide, crimes against humanity, or war crimes. But Stephen Harper's government did not sign, overly anxious the treaty might somehow impinge on recreational users in Canada engaged in sport shooting and hunting.

This is the same Stephen Harper who last week dismissed Iranian assertions that their country was not seeking nuclear weapons and who declared 'We should carefully monitor deeds far more than words'. Stephen Harper seems to be very good at principled words when it comes to lecturing others, but less great at setting a good example when even the slightest interests of his political base is affected.

Larry Kazdan
Vancouver, B.C.

Letters to the Editor

We welcome all letters to the editor on local and national topics. Praise a group or individual or tell us about anything you feel is important. Letters must be signed and provide a phone number for verification. We reserve the right to refuse material we deem libelous and in bad taste.

Editor

Cartoon of the week

By Frank Wilson

"HA! You think that's loud? Just wait 'til our choir practice tonight...!"

Subscription Renewal Form

Mail this form to the: Gravelbourg Tribune, Box 1017, Gravelbourg, Sask. S0H 1X0

Name
Town Address
Postal Code

SASKATCHEWAN PRICES:

☐ One Yr \$38 (includes GST) ☐ Two Yrs \$68 (includes GST)

Payment enclosed: ☐ Cheque ☐ Money Order
For Credit Card Card #: Exp. Date: ____/____/____

Out of Province Subscriptions

☐ One Yr \$40 (includes GST)
☐ Two Yrs \$70 (includes GST)

TRAILTECH
Cont'd from page 2

“There are long distances between communities. And the railway isn’t very developed. (One railway running from one side to the other). And the

Dan Kossick

sea system is working more for international containers bringing huge loads for South Africa,” said Tanda.

“You try to introduce the notion of putting a trailer to use then you have a community with money (trading goods) and would be able to sur-

vive,” he said.

What did he learn during the tour of Trailtech? He said how to develop a better suspension system. How to properly designed a trailer that can haul bigger loads and pulled behind a 4X4.

“I saw so many types of trailers that they could suit very easily to our reality and they could improve the amount of things to be carried,” he said.

President of Trailtech, Gerry Geoffrion, said this was a first for Trailtech. They have made a commitment to continue helping them in any capacity.

“They have a plan,” said Geffrion who said they asked the right questions and were keen to learn how trailers were engineered.

Geoffrion said they talked about infrastructure. He remembers traveling to countries in South America that didn’t have the infrastructure to support mechanization of the economy. He said Mozambique doesn’t have

Denise Kouri

that problem. With South Africa as a neighbour they have the infrastructure available to support new technology.

“They have the infrastructure there and they have the infrastructure in South Africa which is very near by. So they have access to steel, axles and rims and tires and stuff like that,” he said. ¶

Top Photo L - R: Antonio Tanda, Horacio Mandewo, Gerry Geoffrion & Dan Kossick.

Photo at right: Denise Kouri, Gerry Geoffrion & Antonio Tanda.

Gravelbourg Regional Forecast

by Stephen Balena

Week of September 30, 2013

Forecast:

Normals
for the
period
16 / 1

• Gravelbourg

Questions? Comments?

@valleyweather2

Showers to start the week will give way to a mostly dry period with warming temperatures. A strong cold front Thursday will produce some more showers and perhaps a snowflake or two with some of the coldest air of the season moving in by Friday morning.

Almanac: Welcome to fall...

SUNRISE
7:09
SUNSET
6:40

TOTAL DAYLIGHT
WEDNESDAY
11:31

MOON PHASE

NEW
Moon:
Oct 4

Updated Tribune forecast available at www.valleyweather.blogspot.com

Gravelbourg Branch CHINOOK REGIONAL LIBRARY

Tuesday: 12:00 noon - 5:00 p.m.
Wedn: 9:30 a.m. - 11:30 a.m. & 12:00 noon - 5:00 p.m.
Thursday: 12:00 noon - 5:00 p.m.
Phone 306-648-3177
• FREE INTERNET ACCESS

For all your auto and agricultural

THIBAUT'S Auto Limited

Main St. Ponteix, Sask.
Tel: 625-3355 or Fax: 625-3288

PRAIRIE
MECHANICAL SERVICES
YOUR plumbing, heating & cooling guys!
315 - 1st Avenue East
Gravelbourg, SK S0H 1X0
Ph: (306) 648-3469

THIS COULD BE YOUR MESSAGE

email: trib.ads@sasktel.net
648-3479

CLIP & SAVE

TOWN OF/VILLE DE
GRAVELBOURG
Box 359
Gravelbourg, Sask. S0H 1X0
Phone Number: 306-648-3301

Administration: Ext. 1
Public Works: Ext. 3
Economic Development: Ext. 4
Sports, Culture & Recreation: Ext. 6
Fax: 306-648-3400
Email: gravelbourg.adm@sasktel.net
Website: www.gravelbourg.ca

Hockey Arena: 306-648-9288
Curling Arena: 306-648-3365
Fire Hall: 306-648-3330
Museum: 306-648-2332
Aquaplex: 306-648-2999
Library: 306-648-3177

RECREATION!

Driving Range

The Driving Range will be closed as of
Sunday, October 6th.
(sooner, if weather changes)

FARMER'S MARKET!

Where: Soucy Park
When: Every Friday from 10am to 4pm

ADULT RECREATION IS BACK!

Every Sunday from 7pm to 9pm
Gravelbourg High School gymnasium
Must be 16 and over to participate.
FIRST DAY: SUNDAY, SEPT. 29TH!

Gravelbourg Minor Hockey

Annual General Meeting & Registration
October 3, 2013 at 7pm
Curling Rink at La Palestre

RENAISSANCE GAIETY THEATRE

Thursday, October 3 at 7:30pm:

Live Performance by “Little Birdie”
Tickets:
Adults \$10, Children 12 - 6 \$5 and
Children 5 & under free
www.oritshimoni.com

October 4 & 5 @ 7:30pm:

“Much Ado About Nothing” – rated 14A

October 6 @ 2pm:

Sunday Matinée: “Black Beauty”

October 11 & 12 @ 7:30pm:

“The Internship” – rated PG

October 18 & 19 @ 7:30pm:

“Turbo” – rated G

Special Events!

Thursdays from 9:30am-11:30am: Parents & Tots time at the Church of Christ

1st & 3rd Friday of the month at 7pm: Drop-in youth night at the Church of Christ; for youth aged 10-16; a positive, supervised environment; a place to hang out with peers

September 30 @ 1:30pm – 4:30pm: Foyer d’Youville Open House; Volunteer Opportunities for young and old; for more information, call the Volunteer Coordinator at (306) 648-3185, ext. 228

October 19 & 20: Gravelbourg & District Trade Fair and Fall Market; Gravelbourg Palestre; Call Paul Boisvert for details (306) 648-3479 or trib.ads@sasktel.net.